PAGE

[image: image1.png]PREPARATION FOR
HIGHER EDUCATION

SCOTTISH WIDER ACCESS PROGRAMME (SWAPWEST)

STUDY SKILLS
Developing Reading Skills
Developing Reading Skills

Exercise

Read the passage below. Read it only once. Do not take notes or write anything down. After you have read the passage, turn over to the next page.

China

As it emerges on to the world stage there is increasing interest in China and the Chinese. No longer seen as an impossible destination for foreign travellers, China is becoming more and more accessible to the general public.

Yet it is often difficult to grasp the scale and the variety of this great country.

China is a country of some estimated 1.3 billion people which is about 22% of the total population of the world.

It is regarded as one of the oldest of all civilizations. Many people believe the Chinese invented paper-making, the compass, gunpowder and printing. Among its most important ancient projects are the Great Wall of China, the Grand Canal and the Karez irrigation system.

The ruling party in China is the Communist party and the President is Xi Jinping.

The Chinese celebrated the Lunar New Year on the 26th January this year and 2009 is the Year of the Ox.

The official language is Putonghua or Mandarin: China has had a written language for over 6000 years.

China is a multi-national country of 56 different nationalities. 91% are Han and the rest are made up of the other 55 minorities including Mongolian, Hui, Tibetan, Korean, Russian and Gelo.

China’s currency is the Renminbi (RMB): the popular unit of currency is the Yuan. One US dollar is worth about 8.30 Yuan.

Developing Reading Skills

Now write down anything you can remember about the passage on the previous page. Give yourself a minute or two to recall as much as you can, and don’t worry about the order. You can write in note form, mind map style or any way that suits you.
China

Developing Reading Skills

How did you do?

Look at the passage again and compare what you noted with the original. If you remembered at least ten facts then you are doing very well. However, most will not do as well as that. If you wish to produce high-quality academic work, you need to form the habit of making notes as you read, to ensure that the time you have available for reading and studying is not wasted.
Exercise

Now read the passage on China again. This time, pick out at least five important points and jot them down as you read:
1………………………………………………………………………….....................
2………………………………………………………………………….....................
3………………………………………………………………………….....................
4……………………………………………………………………………..................
5………………………………………………………………………………..............
Focus Your Reading

Notice that you were asked to pick out the important points. But how did you decide which points are important?
One of the skills for effective studying is the ability to separate the important from the non-important -- and what is considered “important” will depend upon the focus you have as you read. In other words, what you pay closer attention to (and what you make notes about) will depend on the question you are asked or the purpose of your reading.
For example, if you were asked to re-read the passage on China to provide information for travellers to China, which three points would you pick out?

1…………………………………………………..
2………………………………………………...
3……………………………………………...
No student could possibly retain all of the information from every text on the reading lists – there’s not enough time in the world for that. One of the skills you will develop at university will be to select from a range of available material and focus on specific aspects that are relevant to your work.
Reading Lists at University
When you first get started at university, you may feel a bit shocked to see how many items appear on your reading lists for your various subjects. Each subject (or class) that you take at university may have its own basic reading list, which you will receive from the department or which can be downloaded from the university’s web site. It may feature a short list of essential or introductory texts, followed by a longer list of suggested “additional reading” that can help you delve deeper into your subject and gain a fuller understanding of the pertinent concepts and issues.
In addition, for specific assignments, you may also receive more specific reading lists that are designed to help you answer a particular question or explore a specific topic in-depth.
Given that there are only so many hours in a day and you have multiple responsibilities to juggle, how are you supposed to treat all of this reading material? What do you know (or believe) about the reading required for university-level work?

Select the statement that reflects your thoughts (tick one):

· Students should read everything on the official reading lists provided.

· Students are required to read most of the texts on the reading lists.

· Students must read at least half of the recommended texts.

· Students are expected to read a wide selection of texts representing many different points of view or schools of thought.

· Students need to read only a few selected texts from the list.

· Students should read one introductory or general text in its entirety, then read selections from more specialised texts.

· Students are not required to read any of the texts in their entirety but should read selected portions from most of the recommended texts.
· Students may decide which of the recommended texts to read, if any.

Reading at University:
It would be very easy to get overwhelmed if you believe that you’re expected to read every text on every reading list you are given. The sheer volume of material is enough to make even the most experienced student flinch. But there is no need to panic. In most cases, your university would prefer you to read a few key texts very carefully and spend some time thinking about the arguments or important points, than to read all of the texts superficially and without reflection. In addition to books, you can enhance your studies by reading the local and national press, browsing for useful web sites and podcasts and attending relevant events or exhibitions in your area.
You may have heard much about the “independent study skills” that are expected of university students. Your approach to reading is one of the first opportunities you will have to put those skills to use. Ultimately, you are responsible for how much and to what extent you read for each of your assignments; your lecturers and tutors are very unlikely to ask you about it. They will assume that you are reading as much as you need to in order to achieve the results you want, and it’s up to you to decide what that means.
How much reading is enough?

It is not necessarily the case that the more you read about a subject, the more you will know or understand. Even if you could manage to read every item on every list, that does not necessarily mean that your work will be better for it. In fact, it’s possible to read too much. If you carry on reading far beyond the point when you should begin writing or preparing for the assignment, you may be procrastinating or overloading your mind. If you read a few selected texts carefully and make good notes as you go, there will come a point when you feel you understand the issues well enough to make a start at answering the question or completing the assignment. You can then read a bit more broadly or target specific points for further reading at a deeper level.
How do I choose which books and journals to read?

When you are given an assignment, you will be expected to choose a number of sources (books, journal articles, web sites, etc.) from a list and to read them selectively with a particular learning purpose (focus) in mind.
Your focus will be determined by the assignment, so the first thing to do is to make sure you understand the question you have been asked to answer. Even if the question appears to be straightforward and simple, take some time to break it down and ensure that you are not missing important aspects. This process is called “deconstructing the question” and it should be done before you begin reading and note-making. After you have picked apart the question and you’re sure you know what your focus should be, you will be better equipped to select the most appropriate texts from your reading list.
Deconstructing Academic Questions
Lecturers, when posing assignments/examinations, generally adhere to a set formula containing these three key elements:

1.
Subject

2.
Focus

3.
Command Words

Deconstructing a question means identifying the subject, focus and command words. Do this before you choose which books to read.
Subject/Topic
This relates to the general topic or theme of the question. Start off by asking yourself ‘What’s the question about?’ and ‘From which topic in the course does it come?’ Often the subject is not explicit in the wording of the question.

Focus/Angle

This is the crucial part. You must identify the focus or you could be in danger of reading the wrong texts, which would be a waste of your time. Even worse, if you are not clear about the focus, you could fail to answer the question properly at all. You aren’t expected to discuss everything you know about the subject/topic, so ask yourself, ‘In which specific aspect of the subject are they particularly interested?’ Sometimes the focus is implicit and therefore you need to look more deeply before you feel confident you have understood what the question is really asking.

Command Words

This is an instruction from the lecturer as to how you should go about answering the question. For example, some command words you will encounter are: ‘Compare,’ ‘Contrast,’ ‘Describe,’ or ‘Examine’.
It is important that you understand what each command word means so that you can answer in the appropriate manner. However, although many command words are explicit, sometimes they can be implicit and require interpretation as to what is really wanted. For example:
‘Do you agree...’ means ‘Explain your agreement or disagreement’.
‘How far does X affect Y?’ really means ‘Does X affect Y? And if so, discuss the extent to which X affects Y’.
On the next page, you will find some examples of command words and a table explaining what each word usually means. However, if ever you are in doubt, ask your lecturer for clarification and make absolutely certain you understand the question before you begin doing any work on the assignment. To do otherwise is to waste time.
Command Words and what they mean
	Account (for)
	Make clear or intelligible; illustrate the meaning of; account for (same as ‘Explain’)

	Analyse
	Break the problem down into manageable parts, select relevant/valid information and identify its meaning/impact

	Appraise
	Make a judgement based on evidence and criteria

	Assess
	To weigh-up or judge to what extent conditions are fulfilled

	Categorise
	Group phenomena together using some standard

	Comment
	Brief expression of opinion

	Compare
	Examine the similarities and differences between
two of more objects, ideas or processes

	Consider
	Think over; ponder on; reflect on, perhaps by drawing upon theory to help the process

	Contrast
	Point out differences between

	Criticise/Critically Analyse
	Point out defects; pass judgements; show errors

	Define
	Show clearly the outlines of; give the precise meaning of

	Describe
	Give a detailed account or description

	Differentiate
	Recognise and explain the differences between

	Discuss
	Argue the case for and against. Detailed writing required

	Distinguish (between)
	Make clear the differences between one thing and another

	Evaluate
	Make a judgement based on evidence and criteria

	Examine
	Scrutinise; investigate; or inspect carefully

	Explain
	Make clear or intelligible; illustrate the meaning of

	Illustrate
	Make clear; explain by means of examples

	Indicate
	Show; point out; make known; reveal

	Interpret
	Using your own expertise, explain the meaning of;
or assign significance to

	Judge
	Give an opinion or decision based on evidence

	Justify
	Show to be true, right or reasonable; give reason to

	Outline
	Brief general description or summary without detail

	Present
	Declare plainly or in detail

	Prove
	To confirm or verify; establish something with certainty by evaluating and citing experimental evidence

	Reflect
	Think over; ponder on; consider; perhaps by drawing upon theory to help the process;

	Relate
	Tell a story, describe

	Show
	Reveal; disclose; reveal by logical sequence

	State
	Declare plainly or in detail

	Suggest
	Propose ideas, or solutions, or reasons

	Summarise
	Make a brief statement of the main points

	Trace
	Explain stage by stage

	Verify
	Show to be true

Adapted from ‘How to write an Essay’ by Bill Robb © On Track

Re-write the question
Another way to ensure that you understand the question is to re-write it in your own words. Replace any overly-academic terms with plain English or words that are more meaningful to you or more descriptive.
How to simplify:

You may encounter words that are unfamiliar to you; if so, look them up and replace them in your question with words that are more meaningful to you. (NB: A side benefit, if you do this regularly, is that you will gradually acquire a more academic vocabulary.)

You may also find it helps to rearrange words a bit. See below for an example of how you could re-write a question to make its meaning a bit clearer in your mind.

Example ‘academic’ question:

“How do discourses about 'black criminality' relate to issues of systemic social, political and economic inequality?”
 Re-written in simpler terms:

 “How does the way we talk about ‘black criminality’ relate to issues of

 inequality in our social, political and economic systems?”
 Or:

 Does the way we talk about ‘black criminality’ relate to issues of inequality in

 our social, political and economic systems? If so, how?

IMPORTANT:
Although re-writing the question may help you to understand it, be careful that you do not accidentally change the meaning. Check with your lecturer or tutor to ensure that the essential meaning of your version is the same as the original.

Deconstructing Academic Questions
Read the questions below and identify in each the subject (What is it generally about?), the focus (What aspect should you concentrate on?) and the command word(s) (How should you go about answering the question?)

1.
Analyse the possible causes of schizophrenia.

Subject:

Focus:

Command:

2.
Discuss the housing conditions and slum clearance procedures in Glasgow during the 19th Century.

Subject:

Focus:

Command:

3.
‘Scientific research into cloning should be stopped.’ Discuss.

Subject:

Focus:

Command:

4.
Discuss the role of the stomata in the control of water flow in the whole plant system. Give some indication of the mechanisms that control stomatal aperture.

Subject:

Focus:

Command:

5.
‘The history of mankind has been marked by increasing energy demands.’ Discuss the known or probable environmental consequences of human energy utilisation.

Subject:

Focus:

Command:

Deconstructing Academic Questions

See below for suggested answers:
1.
Analyse the possible causes of schizophrenia.

Subject: Schizophrenia

Focus: the possible causes of
Command: analyse

2.
Discuss the housing conditions and slum clearance procedures in Glasgow during the 19th Century.

Subject: Glasgow during the 19th Century

Focus: housing conditions and slum clearance procedures

Command: discuss

3.
‘Scientific research into cloning should be stopped.’ Discuss.

Subject: scientific research into cloning

Focus: (reasons why it should be stopped or allowed to continue)

Command: discuss

4.
Discuss the role of the stomata in the control of water flow in the whole plant system. Give some indication of the mechanisms that control stomatal aperture.

Subject: the control of water flow in the whole plant system

Focus: role of stomata & mechanisms that control stomatal aperture
Command: discuss
5.
‘The history of mankind has been marked by increasing energy demands.’ Discuss the known or probable environmental consequences of human energy utilisation.

Subject: Human energy utilisation
Focus: the known or probable environmental consequences of increasing energy demands
Command: discuss
Were you able to identify each component of the question, even if you were unfamiliar with the subject? Being able to identify the focus is especially important because you could find literally thousands of texts on a general subject, so having a specific focus can narrow the list of relevant items for you to read. See the next page for another exercise.

Selecting Texts

You can make the most of your available reading and study time by selecting carefully which texts you read for each assignment, and avoid wasting time on texts that are not very relevant to the question.

Take for an example the first question on the previous page and look at the list of texts below. Which would you consider reading if you were given the following essay topic: “Analyse the possible causes of schizophrenia.” Place a tick next to the texts you would select for consideration. Remember to consider the focus of the question as you consider each item on the list.
Reading List
· American Psychiatric Association (2010). Practice guideline for the treatment of patients with schizophrenia, 2nd ed. Arlington, VA: Ezra
· Carter, CJ. (2009). Schizophrenia: A Pathogenetic Autoimmune Disease Caused by Viruses and Pathogens. Lincoln: Hindawi Press
· Davis JM, Chen N, Glick ID: ‘A meta-analysis of the efficacy of second-generation antipsychotics.’ Arch Gen Psychiatry 2003; 60:553—564

· Karno M, Jenkins JH: ‘Cross-cultural issues in the treatment of schizophrenia.’ Psychiatric Clinic of North America 1993; 16:339—350
· Lewis G, David A, Andreasson S, Allebeck P: ‘Schizophrenia and city life.’ Lancet 1992; 340:137—140
· Lindamer LA, Harris, K. ‘Gender, oestrogen, and the possible causes of schizophrenia.’ Psychopharmacology Bulletin 1997; 33:221—228

· Mednick SA, Machon RA, Huttunen MO, Bonett D: ‘Adult schizophrenia following prenatal exposure to an influenza epidemic.’ Archives of General Psychiatry 1988; 45:189—192

· Mueser, Kim, & Gingerich, S. (1994). Coping with Schizophrenia: A Guide for Families. Oakland, CA: New Harbinger.
· Torrey, E. Fuller (1995). Surviving Schizophrenia: A Manual for Families and Providers, 4th edition. New York: Harper & Row.
How easy did you find it to narrow your choices, considering the focus of the assignment? At first glance, the second, sixth and seventh books on the list look likely to offer some relevant information about the specific focus of the question: the causes of schizophrenia. Although they appear likely to be useful, it is not guaranteed that they will be, so after you have selected a text for consideration you should give it a quick survey to decide whether or not it really is relevant and useful for your work.

Surveying Your Sources:
When you are squeezing in a quick trip to the library to find source material for a written assignment, you don’t want to waste time pondering the various merits of each text -- and you don’t want to carry away a backbreaking pile of books, either. A quick survey (keeping your assignment focus in mind) can help you decide if a particular text is worth reading:

Consider the title and sub-title.
Are the title and subtitle relevant to the focus of your assignment? They may address your general subject/topic, but there are literally thousands of books that will do that. You’re looking for texts that focus sharply on the specific aspects of the subject that you’re closely considering.
Check out the author.
Is this a reputable person in the subject area? If your text is found in a university library, chances are very good that it will be a reputable academic source. However, if you are using external sources (and especially sources found online), you must ensure that the author is a qualified academic contributor and not merely an amateur, an enthusiast, a pop culture figure or a random commentator with little knowledge or understanding of the subject.
Check the date of publication.

If the material is very out-of-date, does that have an impact on its usefulness? Perhaps. That will depend, of course, on the nature of your assignment. If your text is very old, check with your tutor about its relevance to the topic.
Read the preface/introduction.

The opening comments may give you an overview of the entire text: its contents, context, aims and objectives and even conclusions. A quick scan of these pages can tell you if the text is worth reading in its entirety.
Check the front and back pages.

Look over the table of contents, the index, glossary, appendices, summaries, illustrations, headings, maps, etc. This is especially useful if you are considering an edited volume containing contributions from various authors. It could be the case that one or two chapters within the book are very useful, even if the rest of the book is not particularly relevant.
Ask yourself:

Is this material relevant to the focus of my assignment? Is it too general? Is its focus likely to be on some other aspect of the subject area?
This process may seem time-consuming but eventually you will learn to scan, select and survey sources fairly quickly. The more assignments you complete, the more familiar and efficient you will become with the process.

Online Sources:

No matter what your subject, the internet is full to bursting with information about it. However, not all of the information is reliable and not all web sites are appropriate for use in your assignments. One of the skills you will develop at university is the ability to evaluate web sites and decide whether or not they are good sources. You can use the following guidelines to help you:
Author(s)

Can you tell who the author of the web site is? If you are downloading information (e.g. PDF or Word document), are the authors credited? What is the author’s role or title? Is the author qualified to write about the subject? Does s/he have some standing in their field of work? Is the web site (or its author) affiliated with a university or other academic institution, a professional organization or an official government body? Remember that anyone with a computer and access to the internet can publish anything at all; as a university student, you must avoid using inappropriate sources to support your academic work.
Content Quality
Is the content well-written and clear? Is it accurate? Does the author give references for his/her work? Does the site appear to be biased in favour of any particular ideology, culture, religion or political viewpoint? Beware of web sites purporting to give factual information that is, in fact, merely the unsupported opinion of the author.
Date

Can you find a date for the content that you wish to use? Is the web site maintained regularly? Look for the “latest news” link and see how long ago it was updated. Is the information you wish to use relevant to our time? Beware of using old information, as it may now be obsolete or irrelevant.

First Pass (Quick Read)
If you are clear about your purpose for reading and what it is you want from a text before you start reading, you can then select the most appropriate source and concentrate on the part that will give you the information you seek.

You may find it useful to do a very quick read through at first – don’t bother trying to remember everything or to take detailed notes, although you might want to keep a few sticky notes or self-adhesive paper “flags” or tabs handy to mark particularly interesting or potentially useful passages.

Refer frequently to your assignment brief or essay question and continually ask yourself if the material you’re reading is relevant and useful. After a quick read through to confirm that the text is relevant to your assignment, you can read it again more carefully and take detailed notes.

Create an Outline

With your specific focus in mind, you may be able to break down your reading and note-making into two or three main ideas or aspects in an outline form. For example if your assignment is to “Discuss the possible causes of schizophrenia” you could make an outline for focussed reading like this one:

A: Introduction

B: Prenatal causes

C: Causes identified in adolescents

D: Causes identified in adults

E: Conclusion

Then, as you read, you can make notes from your reading in the appropriate place on your outline, making it easier to corral all of your thoughts and the information you have gathered from various sources into one place, which is handy when it is time to start writing in earnest.
Paraphrase
Write in your own words (paraphrase) rather than copy word-for-word from your source. This is especially important if you are borrowing a book for a short period of time, as you won’t have the original to hand to review later.
If you write down the author’s words and then accidentally use those exact words in your own work, you could be guilty of plagiarism – a very serious offense in the academic world. If you always paraphrase and make a note of your source (including page number), you can avoid making that mistake.

Reference Information

There are many different ways to take notes from written sources. Some students prefer making mind maps, while others like to write short summaries in their own words of each section or chapter as they go. You may simply open up a notebook and start jotting down important points.

No matter which method you choose, it is crucial that you make a complete note of your source material to use on your references page and/or bibliography. Failure to note the exact details of your source may result in your not being able to use that source for your work, which is just time wasted. The main things to note are:

· Author(s)

· Year published

· Title

· Edition (if applicable)

· Publisher name

· City where published

· Page number (next to each note you take)

You will need this information in order to create a reference list or bibliography.
Read the Preparation for Higher Education section on Academic Referencing for more detailed information on this important subject.

Summary

Reading – and lots of it – will be a fact of life for you as a university student. However, it need not take up all of your time. If you practice the skill of selecting the most relevant texts, keeping your focus sharp as you read, and making thorough notes, you will be able to make the most of your available study time.
Top Tip

�Don’t be afraid to deviate from the set texts. Although many universities operate a “short loan” system for books that are in high demand, it is a fact of university life that the most popular books (i.e. the ones on your reading lists) may be out on loan when you go to the library.

You may put your name on a list to request the book when it is returned, but if you are pressed for time and need access to legitimate academic sources for your work, visit the shelf in the library where your chosen text would normally sit. Look at the texts in close proximity to the empty space and it is likely you will find other material that will address the same issues. Just be careful to check its relevance (especially its publication place and date) to ensure that it will be a suitable source of information for your assignment.

PAGE
2013-10

